

CENG 223

Discrete Computational Structures

Fall '2017-2018 Take Home Exam 2

Due date: 23 November 2017, 23:55

Question 1

If A and B are sets, prove or disprove that

a.
$$A \cap B \subseteq (A \cup \overline{B}) \cap (\overline{A} \cup B)$$

b.
$$\overline{A} \cap \overline{B} \subseteq (A \cup \overline{B}) \cap (\overline{A} \cup B)$$

Question 2

Suppose that f is a function from X to $Y \times Z$. Let A and B be subsets of Y and C be a subset of Z. Prove or disprove that

$$f^{-1}((A\cap B)\times C)=f^{-1}(A\times C)\cap f^{-1}(B\times C)$$

Note that $f^{-1}(A \times C)$ is the inverse image of the set $A \times C$. In order to prove the equation, you will show that each side is a subset of the other side. In order to disprove, you will give a counter example.

Question 3

Determine whether each of the following functions from R to R is one-to-one and onto.

a.
$$f(x) = ln(x^2 + 5)$$

b.
$$f(x) = e^{e^{x^7}}$$

Question 4

- a. Let A and B are two countable sets. Determine whether that $A \times B$ is countable.
- b. If A is uncountable and $A \subseteq B$, is B uncountable? Explain.
- c. If B is countable and $A \subseteq B$, is A countable ? Explain.

Question 5

Suppose that f_1 and f_2 be increasing functions and $f_1(x)$ is $\mathcal{O}(f_2(x))$. Prove or disprove that

- a. $ln|f_1(x)|$ is $\mathcal{O}(ln|f_2(x)|)$
- b. $3^{f_1(x)}$ is $\mathcal{O}(3^{f_2(x)})$

Question 6

Prove or disprove the following questions.

a) $x, y \in Z^+$

$$(3^x - 1) mod(3^y - 1) = 3^{(x \mod y)} - 1$$

b) Use the Euclidean algorithm to find gcd(123,277)

1 Regulations

- 1. You have to write your answers to the provided sections of the template answer file given. Other than that, you cannot change the provided template answer file. If a latex structure you want to use cannot be compiled with the included packages in the template file, that means you should not use it.
- 2. Do not write any other stuff, e.g. question definitions, to answers' sections. Only write your answers. Otherwise, you will get 0 from that question.
- 3. Late Submission: Not allowed
- 4. Cheating: We have zero tolerance policy for cheating. People involved in cheating will be punished according to the university regulations.
- 5. **Newsgroup:** You must follow the newsgroup (news.ceng.metu.edu.tr) for discussions and possible updates on a daily basis.
- 6. **Evaluation:** Your latex file will be converted to pdf and evaluated by course assistants. The .tex file will be checked for plagiarism automatically using "black-box" technique and manually by assistants, so make sure to obey the specifications.

2 Submission

Submission will be done via COW. Download the given template file, "the2.tex", when you finish your exam upload the .tex file with the same name to COW.

Note: You cannot submit any other files. Don't forget to make sure your .tex file is successfully compiled in Inek machines using the command below.

\$ pdflatex the2.tex